

INSURANCE FUND
ADOPTED FY 2009-10

EXPENDITURES

$14,000,000

$12,000,000

$10,000,000

$8,000,000

$6,000,000

$4,000,000

$2,000,000

$0

06-07
Actual

07-08
Actual

08-09
Budgeted

08-09
Estimated

09-10
Adopted

[lJ Medical • Unemployment mWorkers Comp r:a General Liability

By Program

$10,000,000

$9,000,000

$8,000,000

$7,000,000

$6,000,000

$5,000,000

$4,000,000

$3,000,000

$2,000,000

$1,000,000

$0

06-07
Actual

07-08
Actual

08-09
BUdgeted

08-09
Estimated

09-10
Adopted

• Personal services

By Expenditure Type

[3 Materials and services

419

lCl Transfers

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

INSURANCE AGENCY FUND
SUMMARY OF REVENUES AND EXPENDITURES

AND OTHER FINANCING SOURCES & USES

Revenues:

Interest on investments

Self-insurance charges

Miscellaneous

Sub Total Revenues

FY 2006-07

Actual

$88,024

6,289,799

319,200

$6,697,023

FY 2007-08

Actual

'$87,728

6,999,508

285,700

$7,372,936

FY 2008-09

Budgeted

$69,100

7,673,524

291,606

$8,034,230

FY 2008-09

Estimated

$69,100

7,227,989

313,933

$7,611,022

FY 2009-10

Adopted

$23,000

8,200,447

278,063

$8,501,510

Expenditures:

Personal services $197,563 $204,598 $219,713 $211,399 $211,201

Materials & services 7,474,619 7,489,708 8,695,345 7,929,703 9,219,838
Capital outlay 0 0 0 0 0

Sub Total Expenditures $7,672,182 $7,694,306 $8,915,058 $8,141,102 $9,431,039

Revenues Over/Under Expenditures ($975,159) ($321,370) ($880,828) ($530,080) ($929,529)

Other financing sources (uses):

Transfers in $881,401 $1,298,001 $954,151 $954,151 $879,151
Transfers out (55,403) (58,010) (63,233) (63,233) (66,019)

Total Other Financing Sources

(Uses): $825,998 $1,239,991 $890,918 $890,918 $813,132

Net Change in Fund Balance ($149,161) $918,621 $10,090 $360,838 ($116,397)

Fund Balance/Working'Capital

Beginning of Year 2,567,894 2,418,733 3,337,354 3,337,354 3,698,192

Fund Balance (Contingency)/Working

Capital End of Year $2,418,733 $3,337,354 $3,347,444 $3,698,192 $3,581,795

Contingency for FY 2009-10 adopted budget is available for appropriation upon the City Council's approval. Contingency
consists of the following:

General Liability Comprehensive Insurance: $450,390 for continuing operations and $1.5 million designated as a
catastrophic insurance reserve.

Workers Compensation Insurance: $108,461 for continuing operations and $400,000 in insurance reserves.

Unemployment Insurance: $158,891 for continuing operations and $300,000 in insurance reserves.

Medical Insurance: $245,159 for continuing operations and $400,000 in insurance reserves for rate stabilization and $18,894
dedicated for the Wellness Program.

420

I

FUND:
706 ~SURJ\NCE

MISSION STATEMENT:

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

DEPARTMENT:
HUMAN RESOURCES

DEPARTMENT HEAD:
NANCY BATES

To provide programs, processes and strategies that will enable leaders to plan, evaluate, develop and improve the
organization, to optimize contributions to City Council goals, and to minimize the adverse effects of risk on the organization.

POSITION 2.05 2.05 2.05 2.05 2.05

PERSONAL SERVICES $197,564 $204,600 $219,713 $211,201 $211,201
MATERIALS & SERVICES 7,474,618 7,489,707 8,695,345 9,219,838 9,219,838
CAPITAL OUTLAY 0 0 0 0 0
TRANSFERS 55,403 58,010 63,233 66,019 66,019
CONTINGENCY 747,444 862,901 962,901
RESERVE 2,600,000 2,718,894 2,618,894

TOTAL $7,727,585 $7,752,317 $12,325,735 $13,078,853 $13,078,853

Funding Sources: FY 2006-07 FY 2007-08 FY 2008-09 FY 2009-10 FY 2009-10
Beginning Working Capital $2,567,894 $2,418,732 $3,337,354 $3,698,192 $3,698,192
Interest on Investments 88,023 87,727 69,100 23,000 23,000
Miscellaneous Revenues 319,200 285,700 291,606 278,063 278,063
Transfers from Other Funds 881,401 1,298,001 954,151 879,151 879,151
Self-insurance Revenues 6,289,798 6,999,508 7,673,524 8,200,447 8,200,447

Reserves: FY 2006-07 FY 2007-08 FY 2008-09 FY 2009-10 FY 2009-10
General Liability $704,635 $1,400,000 $1,500,000 $1,500,000 $1,500,000
Workers' Compensation 103,600 400,000 500,000 500,000 400,000
Unemployment 200,000 200,000 200,000 300,000 300,000
Medical 300,000 450,000 400,000 418,894 418,894

Services and Trends:

The Human Resources Department, through the Risk Management and Employee Benefits Programs, assists the organization
in managing its fmancial resources by minimizing the effects of risk. Major areas in the Risk Management Program include
workers' compensation, property, and general liability. The Employee Benefits Program includes self-insured
unemployment, employee medical premium-based insurance, self-insured dental, life insurance and AD&D insurance..
Services provided include financing of claims through insurance or self-insurance, wellness and loss prevention activities.

Risk Management provides legally-mandated safety services and insurance programs, as well as discretionary services
designed to reduce the long-term cost of risk to the City. Risk financing components of the program include the retention of
risk through self insurance and the transfer of risk to commercial insurance and bonds. Risk Management pursues recovery
of incurred costs due to losses caused by third parties.

421

I
FUND:
706 INSURANCE

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

DEPARTMENT:
HUMAN RESOURCES

DEPARTMENT HEAD:
NANCY BATES

Program Budget Cost Per Capita (less contingency
and reserve)

Insurance Budget as Percent of City's Total Budget
(less contingencies and capital projects)

Budget Highlights:

FY 2006-07
Actual

$91.70

9.190%

FY 2007-08
Actual

$90.61

8.533%

FY 2008-09
Budgeted

$104.15

6.117%

FY 2009-10
Adopted

$109.67

6.496%

Risk Management continues to work closely with the management of all City departments to increase employee and
supervisor safety training and awareness for the purpose of reducing accidents, injuries and claims costs.

Industry experts predict that health care premiums will continue to increase at, or close to, double digit rates for the
foreseeable future. The increased health care utilization by City employees will continue to have a significant effect on
premium rates. The key issue facing the Employee Benefits programs is the escalating cost of medical insurance premiums.
Emphasis continues to be placed on wellness activities and healthcare education to minimize the premium increases and
effectively manage the City health care benefits program in order to provide quality benefits to employees at a reasonable
cost. Working through the City Agent of Record, Risk Management continues to explore all options to minimize the
premium increases while protecting the City from catastrophic loss. For the 2009-2010 fiscal year, an RFP proposal for
health care provider services was sent and received from major benefits providers for the local area. Of the ten carriers
solicited for quotes, two carriers declined, one did not respond, and seven, including ODS provided quotes. The results
confIrmed that ODS is giving us competitive medical insurance rates for the benefits that the City currently provides.

422

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE HUMAN RESOURCES
PROGRAM: PROGRAM MANAGER:
0010 GENERAL LIABILITY TIM POPE

Program Goal and Financial Costs:

To minimize the exposures to general liability losses and property losses that can impact the City's ability to achieve its
goals.

POSITION 0.60 0.60 0.60 0.60 0.60

PERSONAL SERVICES $61,117 $62,290 $65,807 $64,532 $64,532
MATERIALS & SERVICES 1,034,366 610,420 823,471 816,736 816,736
CAPITAL OUTLAY 0 0 0 0 0
TRANSFERS 23,454 23,969 25,712 28,102 28,102
CONTINGENCY 0 0 316,906 450,390 450,390
RESERVE 0 0 1,500,000 1,500,000 1,500,000

TOTAL $1,118,937 $696,679 $2,731,896 $2,859,760 $2,859,760

Program Objective (Services Provided):

To develop and administer appropriate risk fmancing strategies that will adequately protect the fmancial resources of the
organization. (Council Goal #2: Use City resources efficiently to ensure long-term financial stability.)

To develop and administer effective risk control programs and strategies that minimize exposure to property and liability
risks. (Council Goals #2: Use City resources efficiently to ensure long-term financial stability; #4: Provide responsive,
cost-effective service to the community.

To manage the claims adjusting process in order to minimize the cost of losses that occur. (Council Goals #2: Use City
resources efficiently to ensure long-term financial stability.

Property and Liability Claims:

Number of general
liability claims filed

Average allocated cost per
liability claim

Number ofproperty
damage claims received

Claims paid:
Damaged City Property
Liability Claims
3rd Party Property Damage

FY 2006-07
Projected/Actual

48/46

$1,500/$1,561

60/53

$113,434
$45,432
$32,719

FY 2007-08
Projected/Actual

50/46

$1,600/$1,580

54/49

$116,000/$75,220
$93,000/$65,115
$50,000/$29,864

423

FY 2008-09
BudgetedlRevised

45

$1,575

50

$116,000
$93,000

$100,000/
$50,000

FY 2009-10
Adopted

45

$1,500

50

$116,000
$9~,000

$75,000

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE HUMAN RESOURCES
PROGRAM: PROGRAM MANAGER:
0010 GENERAL LIABILITY TIM POPE

Performance Outcomes:

The continued emphasis on subrogation efforts will impact net property damage losses, thus reducing the net cost of losses
to the City. As the City's population grows, the number of losses typically increases. Subrogation effectiveness can
minimize the impact of those increases. Risk Management along with Finance continues to utilize the billing and
collection systems for claim subrogation. This system allows the City to better track and collect claims.

Program Trends and Projected Insurance Premium Increases:

Liability and property insurance costs in the u.S. market have increased significantly over the past decade. With the
economy in its current state of financial crisis, insurance company reserves have depleted and the result is the fmning of
rates at renewal. Insurance company reserves continued to increase with further increases projected through 2010. The
insurance industry has reported that insurance premiums will maintain the ongoing trend towards single digit increases.
However, the effects of the continuing downturn in the economy and/or any significant natural disaster, e.g., hurricanes, on
insurance company reserves will continue to be the "X" factor in rating insurance coverage. Risk Management continues
to work with the Agent of Record in an attempt to obtain insurance that will provide optimum levels of protection for
minimum cost.

424

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE FUND HUMAN RESOURCES
PROGRAM: PROGRAM MANAGER:
0014 WORKERS COMPENSATION TIM POPE

Program Goal:

To minimize the exposure to worker's compensation losses on the organization's ability to achieve its goals.

POSITION 0.85 0.85 0.85 0.85 0.85

PERSONAL SERVICES $86,233 $88,231 $92,561 $91,307 $91,307
MATERIALS & SERVICES 541,477 501,430 528,045 516,527 516,527
CAPITAL OUTLAY 0 0 0 0 0
TRANSFERS 29,838 32,395 34,280 34,455 34,455
CONTINGENCY 0 0 43,059 8,461 108,461
RESERVE 0 0 500,000 500,000 400,000

TOTAL $657,5'48 $622,056 $1,197,945 $1,150,750 $1,150,750

Program Objective (services provided):

To develop and administer appropriate risk fmancing strategies that will adequately protect the fmancial resources of the
organization. (Council Goal #2: Use City resources efficiently to ensure long-term financial stability.)

To assist the· departments in developing and administering effective safety programs and strategies. (Council Goals #4:
Provide responsive, cost-effective service to the community; #5: Assure a safe and healthy community; #8: Provide and
support a highly-qualified and motivated City workforce.)

To deliver workers' compensation benefits and effectively manage claims for the benefit of employees and the organization.
(Council Goals #2: Use City resources efficiently to ensure long-term financial stability; #4: Provide responsive, cost­
effective service to the community; #8: Provide and support a highly-qualified and motivated City workforce.)

Workers' Compensation Claims Data: FY 2006-07 FY 2007-08 FY 2008-09 FY 2009-10
Projected/Actual Projected/Actual BudgetedlRevised Adopted

Number of workers' compensation claims 35/39 38/34 36 35
filed

Value ofpaid workers compensation claims $378,621 $370,000/ $275,000 $275,000
$344,026

Lost workdays 150/221 200/210 200 200

Experience rating modifier: Target == <1.0 .88* / .86 .87/.88 .88 .91

* The experience modifier increase reflects one major injury which occurred in January 2005. The modifier rate is
determined by the State and the experience modifier is expected to go down in future years. In March 2005, the City
revised its charged rate modifier to the operating departments from .78 to 1.00. The charged modifier rate was revised to
1.10 effective July 1, 2007, and is further revised to 1.20 effective July 1, 2008. The increases in the charged rate
modifier are necessary to accumulate a $500,000 reserve in the Workers Compensation Program. Effective July 1, 2009,
the modifier rate will be reduced to 1.10.

425

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE FUND HUMAN RESOURCES
PROGRAM: PROGRAM MANAGER:
0014 WORKERS COMPENSATION TIM POPE

Safety Program Outcomes:

Over the last seven fiscal years, the number of worker's compensation claims has stayed in the same range, even as the
number of employees has risen, which may be attributed to the overall effectiveness of the safety programs within the City.
Maintaining an experience rating modifier at 1.00 or less signifies that the City's injury experience and safety programs are
equal to or better than the average of other similar organizations in the State of Oregon.

Safety Program Activities:

During fiscal year 2007-2008, the City experienced a typical number of work-related injuries. Projected claims filed for the
FY 2008-2009 year continue to indicate the same level trending. Safety policies and procedures and employee safety training
were reviewed, and updated policies and procedures were implemented to prevent or minimize injuries in the future. Risk
Management continues to focus additional attention on departments with a higher number of claims. Continued departmental
utilization of light duty for injured workers will have an on-going direct effect on the number of lost workdays and claims
costs. The continual pro-active safety direction and support displayed by department managers is one of the primary reasons
for the low experience modifier that the City currently enjoys.

426

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE FUND HUMAN RESOURCES
PROGRAM: PROGRAM MANAGER:
0015 SELF INSURANCE UNEMPLOYMENT TIM POPE

Program Goal:

To provide a cost effective unemployment insurance program that complies with state and federal laws.

POSITION

PERSONAL SERVICES
MATERIALS & SERVICES $43,080 $49,383 $50,000 $50,000 $50,000
CAPITAL OUTLAY 0 0 0 0 0
TRANSFERS 1,229 730 1,785 1,907 1,907
CONTINGENCY 0 0 208,748 158,891 158,891
RESERVE 0 0 200,000 300,000 300,000

TOTAL $44,309 $50,113 $460,533 $510,798 $510,798

Program Objective (Services Provided):

To minimize the organization's long.;,term costs by processing unemployment claims appropriately. (Council Goal #2:
Use City resources efficiently to ensure long-term financial stability.)

Performance Measures: FY 2006-07 FY 2007-08 FY 2008-09 FY 2009-10
ProjectedlActual ProjectedlActual Budgeted/Revised Adopted

Number of claims for unemployment insurance 25/23 25/25 25 20
for which timely information was provided

Value of paid unemployment claims $43,080 $50,000/ $50,000/ $50,000
$49,383 $45,000

Number of claims opposed by City and 0/1 0/1 0 0
subsequently approved by the State

Performance Outcomes:

Since the City reimburses the State of Oregon for all unemployment claims costs, emphasis on ensuring that only valid
unemployment claims are paid demonstrates efficient resource management.

427

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE FUND HUMAN RESOURCES
PROGRAM: PROGRAM· MANAGER:
0016 SELF INSURANCE EMPLOYEE MEDICAL/DENTAL TIM POPE

Program Goal:

To provide a comprehensive, cost-effective health program which meets the needs of its employees and the organization.

POSITION 0.60 0.60 0.60 0.60 0.60

PERSONAL SERVICES $50,214 $54,079 $61,345 $55,362 $55,362
MATERIALS & SERVICES 5,855,695 6,328,474 7,293,829 7,836,575 7,836,575
CAPITAL OUTLAY 0 0 0 0 0
TRANSFERS 882 916 1,456 1,555 1,555
CONTINGENCY 0 0 178,731 245,159 245,159
RESERVE 0 0 400,000 418,894 418,894

TOTAL $5,906,791 $6,383,469 $7,935,361 $8,557,545 $8,557,545

Program Objective (services provided):

To provide medical and dental insurance for employees that minimizes the adverse family and financial effects of illness.
(Council Goals #2: Use City resources efficiently to ensure long-termjinancial stability; #8: Provide and support a highly­
qualified and motivated City workforce.)

To provide programs that assist employees in addressing issues that affect their performance. (Council Goals #8: Provide
and support a highly-qualified and motivated City workforce.)

To provide programs that assist employees in maximizing their financial resources. (Council Goal #8: Provide and support
a highly qualified and motivated City workforce.)

To administer and coordinate occupational health programs that adhere to laws, rules and regulations and ensure a safe and
healthy work force. (Council Goals #4: Provide responsive, cost-effective service to the community; #5: Assure a safe and
healthy community; #8: Provide and support a highly-qualified and motivated City workforce.)

Health and Dental Insurance Premiums: FY 2006-07 FY 2007-08 FY 2008-09 FY 2009-10
Projected/Actual Projected/Actual Budgeted/Revised Adopted

Monthly average medical insurance premium $11,472/$10,733 $12,108/$11,196 $13,812/$11,553 $14,171
cost per budgeted FTE

Average monthly dental cost per budgeted $1,488/$1,091 $1,740/$1,372 $1,584/$1,352 $1,527
FTE

Value of medical premiums paid $5,050,516 $5,361,220 $6,187,713 / $6,902,453
(Less Cobra payments) $5,645,425

Value of dental claims paid $513,274 $657,303 $757,117 / $743,866
$660,884

Budgeted FTE Positions 470.57 478.82 488.65 487.07

428

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE FUND HUMAN RESOURCES
PROGRAM: PROGRAM MANAGER:
0016 SELF INSURANCE EMPLOYEE MEDICAL/DENTAL TIM POPE

Wellness Activities and Related Costs: FY 2006-07 FY 2007-08 FY 2008-09 FY 2009-10
Projected/Actual Projected/Actual BudgetedlRevised Adopted

Number of employee medical screenings 181/180 180/178 180 100
(pre-employment, DOT/drug testing)

Average cost per medical screening $115/$143 $150/$146 $150 $100

Average cost of wellness activities per $25/$22 $22/$22 $22/$25 $24
employee

% ofEmployees Who Participate in 14% 18%/ 16% 20% / 16% 17%
Wellness Educational Opportunities

ofEmployees Taking Part in Health 78 110/ 88 115 / 140 120
Screening (BP, Cholesterol, Body Fat,
Prostrate)

Wellness Activity Projected Outcomes:

Prescription drugs continue to be a significant factor in health plan cost. The Health Care Financing Administration reports
that expenditures for prescription drug costs are expected to increase 6-8% each of the next two calendar years. Therefore,
continued emphasis on wellness education is the best solution to help curb the City's rising prescription drug costs.
Nationally, health care premiums are expected to rise approximately 12%. Wellness activities and education to teach
employees how to be better health services consumers will be more important than ever.

Trends and Premium Cost Projections:

Spending on health care will continue to increase between 9 and 13 percent annually. The City is working with its broker to
identify and address trends in health insurance increases. The cost increase of the ODS plans for FY 2009-2010 for the City
came in at 9.4%. This is based on the employees' utilization of the services in the last year. The City will continue to
evaluate methods to achieve more cost sharing in both ODS plans. The Kaiser Health Plan medical/vision plan is also
projected to increase by 9.9%. The City of Beaverton faces the same rising medical insurance costs that concern employers
nationwide. Costs are increasing due in part to an aging workforce, costly new technologies and increased utilization.

The dental program continues to provide excellent dental health benefits for employees and their families. As an average
annual cost per employee, the dental program costs fluctuate from year to year due to the number and types of services
performed within the plan's provisions. In FY 2007-08 there was a 0% increase. FY 2008-2009 increased by 4.9% due to
orthodontic and yearly maximum increases that were given to both unions during negotiations in 2007. FY 2009-2010 is
expected to be a 0% change. The program is one that encourages and rewards yearly preventative measures.

429

CITY OF BEAVERTON, OREGON
FISCAL YEAR 2009-10 BUDGET

CURRENT LEVEL OF SERVICES

FUND: DEPARTMENT:
706 INSURANCE FUND HUMAN RESOURCES
PROGRAM: PROGRAM MANAGER:
0016 SELF INSURANCE EMPLOYEE MEDICAL/DENTAL TIM POPE

Trends and Premium Cost Project.ions (continued):

In light of such significant cost increases, the City's Wellness Committee is committed to reaching the greatest health
improvement and cost-containment potential through the Wellness Program. Committee members are utilizing the latest
research and technology to maintain a solid, well-rounded Wellness Program that will allow the City in the short and long­
term to successfully manage health care costs and maintain a productive and healthy workforce.

In FY 2008-09, the committee continued to provide focused education and activities/programs for employees and their
dependents as well as behavior and lifestyle-change initiatives. During the fiscal year, the committee added prostate
screening for men to the on-site screenings available to all employees, which include blood cholesterol, blood pressure, and
body composition.

Initiatives that will continue in FY 2009-10 include nutrition-based programs, preventative screening events, an interactive
and dynamic annual wellness event, promotion of the Employee Assistance Program and tobacco cessation resources, and an
education strategy that includes seminars as well as online and published resources. The committee will also continue to
offer programs and/or resources to aid employees in maintaining a physically active lifestyle. Past and current physical
fitness opportunities include discounts at gyms, team challenges, walking programs and off-site employee exercise classes.
The committee is currently exploring the addition of disease management programs as a means of addressing long-term
health issue~ and will look to offer employees additional resources in the area of disease management in FY 2009-10.

All initiatives within the Wellness Program are on a continuous improvement cycle driven by employee feedback and the
needs of the organization. The committee will continue to shape the Wellness Program to be consistent with the values and
needs of individuals and the organization relative to health maintenance and improvement and will utilize available tools to
measure the success of the program.

430

